Northeast Wood Markets Retention and New Market Recruitment Initiative # North East State Foresters Association REPORT Section II: The unique regional attributes, weaknesses and opportunities for wood market maintenance and growth October 14, 2020 Produced by the North East *State* Foresters Association for the Northern Forest Center, U.S. Department of Commerce Economic Development Administration and the U.S. Endowment for Forestry & Communities. ### Contents | Α. | Timber inventories/wood supply/existing demands by sector | 4 | |----|---|----| | ١. | . New Hampshire | 4 | | | Standing Timber | 4 | | | Growth vs. Removals | 5 | | | Commercial Tree Species | 6 | | | Accessible Annual Timber Volume | 6 | | | Existing demands from current timber users in NH | 7 | | П | I. New York | 10 | | | Standing Timber | 10 | | | Growth vs. Removals | 11 | | | Commercial Tree Species | 12 | | | Accessible Annual Timber Volume | 13 | | | Existing demands from current timber users in NY | 13 | | II | II. Vermont | 15 | | | Standing Timber | 15 | | | Growth vs. Removals | 16 | | | Commercial Tree Species | 17 | | | Accessible Annual Timber Volume | 18 | | | Existing demands from current timber users in VT | 18 | | В. | Supply Chain Infrastructure | 21 | | | State of the Primary Forest Products Supply Chain | 27 | | C. | Transportation infrastructure | 32 | | | Public Road Systems | 32 | | | Truck Weights | 35 | | | Rail | 36 | | | Ports | 37 | | D. | Internet | 40 | | E. | Mobile Phone Coverage | 42 | | F. | Electricity Cost | 44 | | G. | Workforce – Education Level | 46 | | ш | Capital Competition | 17 | | I.
in : | Assessment of Legislative and Regulatory Issues Impacting Forest Froducts In | • | |------------|---|----| | II I | the Region | | | | General Business Climate for Viable Forest Products Industry | 50 | | J. | Conclusion | 59 | | Κ. | Sources | 60 | | | | | | Fic | gures | | | | | | | _ | ure 1 Important Timber Statistics for New Hampshire (USDA Forest Service FIA data) | | | _ | ure 2 NH Standing Timber Volume 2020-2040 (FIA data & BPE model) | | | _ | ure 3 Existing Primary Timber Users in NH (data from 2017-20) | | | _ | ure 4 NH Sawmill Output Data by Species 2017 | | | | ure 5 Important Timber Statistics for New York (USDA Forest Service FIA data) | | | _ | ure 6 NY Standing Timber Volume 2020-2040 (FIA data & BPE model) | | | _ | ure 7 Existing Primary Timber Users in NY (data from 2017-20) | | | _ | ure 8 NY Sawmill Log Production by Species 2018 | | | _ | ure 9 Important Timber Statistics for Vermont (USDA Forest Service FIA data) | | | _ | ure 10 VT Standing Timber Volume 2020-2040 (FIA data & BPE model) | | | _ | ure 11 VT Existing Primary Timber Users (data from 2017-2020) | | | _ | ure 12 VT Sawlog Production & Mill Production 2018 | | | _ | ure 13 Primary Forest Products Industry Supply Chain NH, NY & VT | | | _ | ure 14 Distribution of Primary Forest Products Industry Supply Chain in NH, NY & VT
ure 15 US Housing Starts 2015-2020 | | | _ | ure 16 US Housing Starts 2019-2020 (000) | | | _ | ure 17 Cross-laminated timber construction | | | _ | ure 18 Interstate Highways of NH, NY & VT | | | _ | ure 19 Public Road Systems: NH, NY & VT | | | _ | ure 20 Class I Railroads in the U.S. | | | _ | ure 21 Ports of the Eastern U.S. | | | _ | ure 22 Major Atlantic Ports by size in Northeast US | | | _ | ure 23 Average Download Speed by State (Mbps) | | | _ | ure 24 Broadband Internet Coverage by State | | | _ | ure 25 Broadband Internet Coverage by County | | | _ | ure 26 Mobile Phone Coverage by State | | | _ | ure 27 Mobile Phone Coverage by County | | | _ | ure 28 Industrial Electric Rate, \$ per MWh | | | _ | ure 29 Electric Rate - All Users, \$ per MWh | | | _ | ure 30 Highest Level of Education Level by State (2014 – 2018 data) | | | _ | ure 31 Highest Level of Education by State (2014-2018 data) | | | _ | ure 32 Minimum High School Education by County (2014 – 2018 data) | | | _ | ure 33 U.S. Industry Capital Investment 2012-20 | | | _ | ure 34 Capital Investment in US Forest Industry 2012-20 | | | | • | | # Section 2: Unique regional attributes, weaknesses and opportunities for wood market maintenance and growth in New Hampshire, New York and Vermont. ## A. Timber inventories/wood supply/existing demands by sector The data, information and analyses in the first Section of this report series provides most of the background for analyses of timber inventories, wood supply and existing timber demands in the 3-state region. We will cover these topics by state in this Section. Most of the data is from the USDA Forest Service Forest Inventory and Analysis (FIA) and other sources are noted. #### I. New Hampshire #### **Standing Timber** Both New Hampshire North and South sub-regions show substantial timber resources available for existing, expanded and potential new wood using manufacturers. Figure 1 summarizes the highlights of the FIA timber inventory data for NH North and South. Figure 1 Important Timber Statistics for New Hampshire (USDA Forest Service FIA data) | Sub-Region | Timberland Acreage | Timberland
% (of land
and water
area) | Private Land | Public Land | Standing
Timber
(cords/acre) | Standing timber high value (cu.ft.) | Standing timber low value (cu.ft.) | • | Total Standing
(cords) | | |--------------|---------------------|--|--------------|-------------|------------------------------------|-------------------------------------|------------------------------------|-------------------|---------------------------|--| | North | 2,342,555 | 80% | 67% | 33% | 22.4 | 2,398,792,140 | 1,793,777,465 | 4,192,569,605 | 52,407,120 | | | South | 2,077,449 | 69% | 88% | 12% | 31.8 | 3,543,927,624 | 1,747,361,983 | 5,291,289,607 | 66,141,120 | | | TOTAL | 4,420,004 | 74% | 77% | 23% | 26.8 | 5,942,719,764 | 3,541,139,448 | 9,483,859,212 | 118,548,240 | | | | NH ANNUAL NET G | ROWTH V. F | REMOVALS | | | | | | | | | | | NORTH | SOUTH | Total | Total cords | | | | | | | 2019 | Net Growth | cubic feet | cubic feet | | | | | | | | | | all | 82,935,275 | 90,948,195 | 173,883,470 | 2,173,543 | | | | | | | | public | 22,407,446 | 7,457,125 | 29,864,571 | 373,307 | | | | | | | | private | 60,402,270 | 83,491,070 | 143,893,340 | 1,798,667 | | Major Tree Specie | s (standing volum | me decending order) | | | | | | | | | | North | | South | | | | Removals | | | | | | Spruce & Balsam F | ir | White Pine | | | | all | 60,122,928 | 30,858,407 | 90,981,335 | 1,137,267 | | Sugar Maple | | Red Oaks | | | | public | 6,065,591 | 1,384,825 | 7,450,416 | 93,130 | | Red Maple | | Red Maple | | | | private | 52,560,109 | 29,473,582 | 82,033,691 | 1,025,421 | | Yellow Birch | | Eastern Hemlock | | | | | | | | | | White Pine | | Sugar Maple | | | G | rowth less Removals | | | | | | | | | | | | all | 22,812,347 | 60,089,788 | 82,902,135 | 1,036,277 | | | | | | | | public | 16,341,855 | 6,072,300 | 22,414,155 | 280,177 | | | | | | | | private | 7,842,161 | 54,017,488 | 61,859,649 | 773,246 | | | | | | | Net Growth t | o Removals RATIO | 1.40 | 2.90 | 1.91 | | | | | | | New Hampshire has over 4.4 million acres of timberland, the vast majority of which (77%) is in private ownership where the likelihood of timber harvest is greatest. Both the North and South sub-regions of New Hampshire have substantial standing timber volumes available for expansion of both high quality and low quality wood uses. These lands have over 118 million cords of standing timber. Average standing volume of almost 27 cords per acre for the State is substantial. For most tree species and mid-aged forests such as those growing in New Hampshire, 20 cords per acre would be considered full stocking. An overstocked forest, which much of the State's forests might be considered, is not growing to its potential. There is ample opportunity for increased timber harvests to supply expanded or new forest products manufacturing through sustainable additional timber harvesting that can improve the remaining forest growth. If at high enough levels, this additional harvesting will trend forests to a less overstocked state. #### Growth vs. Removals The net growth to removals ratio – meaning the ratio of timber growing each year (after accounting for natural mortality of trees) to the amount harvested and taken out of production due to land use change is 1.91 for New Hampshire. This means that for every 1 unit of harvest/removal each year, we are growing 1.91 units. This means that our forests are adding a substantial amount of standing inventory each year (Figure 2). Even with expanded harvesting, modeled in the BPE model at an increase of 5% per year for 20 years, forests in NH will continue to add standing inventory (Figure 2). Over the 20-year project future using the BPE model (see Section 1 of this report), New Hampshire's standing inventory will increase by over 40%. Our firm conclusion is that there is more than ample opportunity for additional timber harvesting while NH's forests continue to add inventory. Figure 2 NH Standing Timber Volume 2020-2040 (FIA data & BPE model) #### Commercial Tree Species In both NH sub-regions, the leading standing timber species in volume terms, are all highly sought-after commercial species. In the North, the major species (starting with largest standing volume species) are: Spruce & Balsam Fir, Sugar Maple, Red Maple, Yellow Birch & White Pine. In the South, the major species are: White Pine, Red Oak, Red Maple, Eastern Hemlock & Sugar Maple. #### Accessible Annual Timber Volume Although substantial timber volumes are growing and being added to standing timber volumes each year in New Hampshire, this does not necessarily mean all of this timber is available for harvest each year. To be
very conservative, the BPE model removes acreage of available timber from consideration due to: slope, elevation, wetlands, distance to roads, deer yards, stream buffers, conservation easements and ownership type (public or private). The chosen discounts remove over 50% of the timberland acreage in making its estimates of current and future accessible/available timber. For New Hampshire, with this very conservative discount estimate, in addition to current harvest levels with an added increase of 5% each year, the modeled results show that at present, at least 28,558,224 cubic feet (356,978 cords) of timber are available statewide annually for expanded or new markets. In 2040, that number increases to 48,150,193 cubic feet (601,877 cords). While we believe more than this amount can be made available for forest products markets, these are solid conservative annual available/accessible timber volumes not already utilized by existing wood-using industries, even with the projected additional annual 5% increase. #### Existing demands from current timber users in NH The modeled accessible/available timber volumes discussed above already take into account existing annual use of timber in NH, although not the losses from closures of several wood-fired power plants in 2019-201. In this section we will further quantify the existing users of this timber. This analysis covers primary users of timber, i.e. those users whose raw material is logs or chips directly from the forest. Other secondary users, such as furniture manufacturers or paper mills that purchase raw pulp (pulpwood users are included), are not included. Figure 3 Existing Primary Timber Users in NH (data from 2017-20) | Type of Primary Wood User | # of facilities | Estimated Annual Total Timber Use (cords) | |--|-----------------|---| | Sawmills | 60 | 421,290 | | Electricity (Power) Plants | 4 | 360,000 | | Commercial Biomass Thermal Users (chips) | 35 | 16,000 | | Wood Pellet Plants | 1 | 80,000 | | Firewood | unknown | 200,000 | | TOTAL | | 1,077,290 | Sources: UNH Cooperative Extension, NH Division of Forests and Lands, NH Division of Air Resources, NH Wood Energy Council, Innovative Natural Resource Solutions, LLC Existing primary users of timber in New Hampshire annually use approximately 1.08 million cords (2.59 million tons) of timber each year. Most of this volume comes from forests in New Hampshire but some timber moves to markets across state lines – both import and export – from adjacent states and Canadian provinces. ¹ These closures free up over an additional million tons (400,000 cords) of low-grade timber annually in addition to the 356,798 cords cited above. Sawmills are now the largest users of timber in the State at 421,290 cords per year, followed by the biomass electricity plants. Prior to 2020, the biomass electricity plants had, for over 20 years, been the largest primary users of timber in the State. Market forces in electricity markets have in recent years caused most of the biomass electricity plants to no longer be economical. Half of the eight biomass plants have likely shut down permanently with others likely to follow. While the biomass plants do not compete directly for timber with the sawmills because the sawmills use higher quality timber while the biomass plants use low-quality timber, they are connected. Sawmills must have outlets for their residues, coming from the slabs that are removed when an essentially round raw material (log) is manufactured into square products (timbers and boards). The loss of those biomass electricity plants has caused hardships for sawmills who now receive less for selling their residues with the prospect of not being able to sell them at all due to the loss of these low-grade markets – both biomass electricity and reduced pulpwood markets. Firewood, used to heat buildings in wood stoves, boilers and furnaces, is a substantial use of hardwood timber in New Hampshire at approximately 200,000 cords per year. There is no accurate source of data to estimate this use because so much of it is not tracked through conventional means. The one substantive source of firewood use data is through the State of NH Report of Cut data. This data is from reports filed with the state after timber harvests have been completed outlining the volume of products harvested. This data suggests that in commercial harvesting operations only about one-quarter of the 200,000 cords is harvested. But much of the firewood in the marketplace comes from individuals harvesting their own – and this does not need to be reported. Firewood user survey data within the northeast region in other states suggest that a lot more is used than conventional sources of data suggest. As for species use among the various markets, sawmill reporting data is the only source of species use data available (Figure 4). This data shows the Figure 4 NH Sawmill Output Data by Species 2017 Hemlock Aspen ■ Red Maple ■ Spruce Fir Red Oak Cherry ■ White pine ■ Sugar Maple ■ Beech vast majority used is White Pine. Next highest use is Spruce-Fir and then Eastern Hemlock and Sugar Maple. - Red Pine ■ White Oak Basswood Tamarack ■ Yellow Birch Other Hard Saw Cedar ■ Paper Birch • other Soft Saw Ash #### II. New York #### **Standing Timber** All New York sub-regions show substantial timber resources available for existing, expanded and potential new wood using manufacturers. Figure 5 summarizes the highlights of the FIA timber inventory data for NY North, South, West and Lower Hudson sub-regions. Figure 5 Important Timber Statistics for New York (USDA Forest Service FIA data) | | | Timberland % | | | Standing | | Standing | TOTAL | | |---------------|--------------------|---------------|--------------|--------------|--------------|---------------------|----------------|------------------|------------------------| | | | (of land and | | | Timber | Standing timber | timber low | Standing | | | Sub-Region | Timberland Acreage | water area) | Private Land | Public Land | (cords/acre) | high value (cu.ft.) | value (cu.ft.) | Timber (cu. ft.) | Total Standing (cords) | | North Country | 6,180,290 | 51% | 91% | 9% | 22.1 | 6,483,350,034 | 4,378,693,608 | 10,862,043,642 | 135,775,546 | | Southern Tier | 4,387,314 | 61% | 87% | 13% | 26.8 | 5,907,533,327 | 3,511,485,378 | 9,419,018,705 | 117,737,734 | | West | 2,486,248 | 38% | 88% | 12% | 26.3 | 3,327,825,990 | 1,909,836,812 | 5,237,662,802 | 65,470,785 | | Lower Hudson | 2,097,377 | 54% | 89% | 11% | 30.1 | 3,333,392,379 | 1,718,971,636 | 5,052,364,015 | 63,154,550 | | TOTAL | 15,151,229 | 51% | 89% | 11% | 25.2 | 19,052,101,730 | 11,518,987,434 | 30,571,089,164 | 382,138,615 | | | | | | | | | | | | | NY ANNUAL I | NET GROWTH V. REM | IOVALS | | | | | | | | | 2019 | NORTH | SOUTH | WEST | LOWER HUDSON | Total | Total cords | | | | | Net Growth | cubic feet | cubic feet | cubic feet | cubic feet | | | | | | | all | 230,139,907 | 205,957,986 | 117,917,695 | 74,755,318 | 628,770,906 | 7,859,636 | | | | | public | 20,921,500 | 24,228,815 | 12,478,488 | 7,936,766 | 65,565,569 | 819,570 | | | | | private | 208,987,289 | 181,264,983 | 105,320,327 | 68,268,035 | 563,840,634 | 7,048,008 | Major Tree Spe | cies (standing v | olume decending order) | | | | | | | | | North | | South | | Removals | | | | | | | Red and Sugar | Maple | Red and Sugar Maple | | all | 130,812,739 | 66,875,378 | 45,143,277 | 18,134,856 | 260,966,250 | 3,262,078 | White Pine | | White Pine | | public | 20,640,025 | 6,340,234 | 6,245,285 | 122,532 | 33,348,076 | 416,851 | Eastern Hemlo | ck | Ash | | private | 103,101,469 | 52,137,859 | 35,016,857 | 14,141,267 | 204,397,452 | 2,554,968 | Spruce-Fir | | Eastern Hemlock | | | | | | | | | | | | | less Removals | | | | | | | West | | Lower Hudson | | all | 99,327,168 | | 72,774,418 | 56,620,462 | · · · | | Sugar and Red | Maple | Red Oaks | | public | 281,475 | 17,888,581 | 6,233,203 | 7,814,234 | 32,217,493 | - , - | Ash | | White Pine | | private | 105,885,820 | 129,127,124 | 70,303,470 | 54,126,768 | 359,443,182 | 4,493,040 | Other hardwoo | ods | Sugar & Red Maple | | Net Growth | | | | | | | | | | | to Removals | | | | | | | | | | | RATIO | 1.76 | 3.08 | 2.61 | 4.12 | 2.41 | | | | | New York has over 15.1 million acres of timberland, the vast majority of which (89%) is in private ownership where the likelihood of timber harvest is greatest. All four sub-regions of New York – North Country, Southern Tier, West and Lower Hudson - have substantial standing timber volumes available for expansion of both high quality and low quality wood uses. These lands have over 382 million cords of standing timber. Average standing volume of over 25 cords per acre for the State is substantial. For most tree species and mid-aged forests such as those growing in New York, 20 cords per acre would be considered full stocking. An overstocked forest, which much of the State's forests might be considered, is not growing to its potential. There is ample opportunity for increased timber harvests to supply expanded or new forest products manufacturing through sustainable additional timber harvesting that can improve the remaining forest growth. If at high enough levels, this additional harvesting will trend forests to a less overstocked state. #### Growth vs. Removals The net growth to removals ratio – meaning the ratio of timber growing each year (after accounting for natural mortality of trees) to the amount harvested and taken out of production due to land use change is 2.41 for New York. This means that for every 1 unit of harvest/removal each year, we are growing 2.41 units. This means that our forests are adding a substantial amount of standing inventory each year (Figure 6). Even with expanded harvesting, modeled in the BPE model at an increase of 5% per year for 20 years, forests in NY will continue to add standing inventory (Figure 6). Over
the 20-year project future using the BPE model (see Section 1 of this report), New York's standing inventory will increase by over 65%. Our firm conclusion is that there is more than ample opportunity for additional timber harvesting while NY's forests continue to add inventory. Figure 6 NY Standing Timber Volume 2020-2040 (FIA data & BPE model) #### Commercial Tree Species In all four NY sub-regions, the leading standing timber species in volume terms are all highly sought after commercial species. In the North Country the major species (starting with largest standing volume species) are: Red and Sugar Maple, White Pine, Eastern Hemlock & Spruce-Fir. In the Southern Tier, the major species are: Red and Sugar Maple, White Pine, Ash, Eastern Hemlock. In the West the major species are: Sugar and Red Maple, Ash & Other hardwoods. And in the Lower Hudson, the major species are: Red Oak, White Pine, Sugar & Red Maple. #### Accessible Annual Timber Volume Although substantial timber volumes are growing and being added to standing timber volumes each year in New York, this does not necessarily mean all of this timber is available for harvest each year. To be very conservative, the BPE model removes acreage of available timber from consideration due to: slope, elevation, wetlands, distance to roads, deer yards, stream buffers, conservation easements and ownership type (public or private). The chosen discounts remove over 50% of the timberland acreage in making its estimates of current and future accessible/available timber. For New York, with this very conservative discount estimate, in addition to current harvest levels with an added increase of 5% each year, the modeled results show that at present, at least 107,195,869 cubic feet (1,339,948 cords) of timber are available statewide annually for expanded or new markets. In 2040, that number increases to 221,097,751 cubic feet (2,763,722 cords). While we believe more than this amount can be made available for forest products markets, these are solid conservative annual available/accessible timber volumes not already utilized by existing wood-using industries, even with the projected additional annual 5% increase. #### Existing demands from current timber users in NY The modeled accessible/available timber volumes discussed above already take into account existing annual use of timber in NY. In this section we will further quantify the existing users of this timber. This analysis covers primary users of timber, i.e. those users whose raw material is logs or chips directly from the forest. Other secondary users, such as furniture manufacturers or paper mills that purchase raw pulp (pulpwood users are included), are not included. Figure 7 Existing Primary Timber Users in NY (data from 2017-20) | | | Estimated Annual | |--|-----------------|------------------| | | | Total Timber Use | | Type of Primary Wood User | # of facilities | (cords) | | Sawmills | 138 | 1,034,000 | | Electricity (Power) Plants | 1 | 220,000 | | Commercial Biomass Thermal Users (chips) | 40 | 20,000 | | Wood Pellet Plants | 7 | 166,667 | | Pulp and Paper Mills | 2 | 710,000 | | Firewood | unknown | 1,000,000 | | TOTAL | | 3,150,667 | Sources: NY DEC Division of Lands & Forests, Innovative Natural Resource Solutions, LLC Existing primary users of timber in New York annually use approximately 3.2 million cords (7.88 million tons) of timber each year. Most of this volume comes from forests in New York but some timber moves to markets across state lines – both import and export – from adjacent states and Canadian provinces. Sawmills are by far the largest users of timber in the State at 1.034 million cords per year, followed by its two pulp and paper mills at 710,000 cords. Sawmills must have outlets for their residues, coming from the slabs that are removed when an essentially round raw material (log) is manufactured into square products (timbers and boards). The State's lack of low-grade markets in the Western region has caused hardships for sawmills that largely do not have access to the two eastern pulp mills given the distance to market. Firewood, used to heat buildings in wood stoves, boilers and furnaces, is a substantial use of hardwood timber in New York at approximately 1,000,000 cords per year. There is no accurate source of data to estimate this use because so much of it is not tracked through conventional means. In addition to large commercial firewood producers, of which there are many in New York as a whole, much of the firewood in the marketplace comes from individuals harvesting their own – and this is not easily quantified. Firewood user survey data within the northeast region in other states suggest that a million cords of annual use is not unreasonable. As for species use among the various markets, sawmill log production reporting data is the only source of species use data available (Figure 8). These data show the majority produced is White Ash followed closely by Sugar Maple, Northern Red Oak and Red Maple. Figure 8 NY Sawmill Log Production by Species 2018 Source: NY Division of Lands & Forests #### III. Vermont #### Standing Timber Vermont's two sub-regions show substantial timber resources available for existing, expanded and potential new wood using manufacturers. Figure 9 summarizes the highlights of the FIA timber inventory data for the Vermont North and South sub-regions. Figure 9 Important Timber Statistics for Vermont (USDA Forest Service FIA data) | | | | Timberland % | | | | Standing timber | Standing | | | |----------------|--------|--------------------|--------------|--------------|-------------|-----------------|-------------------------------|------------------------|----------------------|---------------------| | | | | (of land and | | | Standing Timber | Standing timber
high value | Standing
timber low | TOTAL Standing | Total Standing | | Sub-Region | | Timberland Acreage | water area) | Private Land | Public Land | (cords/acre) | (cu.ft.) | value (cu.ft.) | Timber (cu. ft.) | (cords) | | North | | 2,223,811 | 72% | 87% | 13% | 22.9 | 2,347,495,986 | 1,734,489,110 | 4,081,985,096 | 51,024,814 | | South | | 2,051,841 | 67% | 79% | 21% | 29.4 | 3,208,142,809 | 1,624,694,537 | 4,832,837,346 | 60,410,467 | | 1 | TOTAL | 4,275,652 | 69% | 83% | 17% | 26.1 | 5,555,638,795 | 3,359,183,647 | 8,914,822,442 | 111,435,281 | | VT ANNUAL I | NET G | ROWTH V. REMOVAL | .S | | | | | | | | | | 2019 | NORTH | SOUTH | Total | Total cords | | | | | | | Net Growth | | cubic feet | cubic feet | | | | | | | | | | all | 82,058,538 | 81,881,269 | 436,097,893 | 5,451,224 | | | Major Tree Spe | cies (standing volur | me decending order) | | 1 | public | 7,638,883 | 12,444,892 | 45,150,315 | 564,379 | | | North | | South | | р | rivate | 74,243,183 | 68,953,481 | 390,252,272 | 4,878,153 | | | Sugar Maple | | Sugar Maple | | | | | | | | | | Spruce-Fir | | Red Maple | | Rem | ovals | | | | | | | Eastern Hemloc | k | White Pine | | | all | 40,148,109 | 37,667,452 | 197,688,117 | 2,471,101 | | | Yellow Birch | | Eastern Hemlock | | 1 | public | 1,182,887 | 3,713,203 | 26,980,259 | 337,253 | | | | | | | р | rivate | 37,218,325 | 24,319,105 | 155,239,328 | 1,940,492 | | | | | | | rowth less Rem | ovals | | | | | | | | | | | | all | 41,910,429 | 44,213,817 | 238,409,776 | 2,980,122 | | | | | | | 1 | public | 6,455,996 | 8,731,689 | 18,170,056 | 227,126 | | | | | | | р | rivate | 37,024,858 | 44,634,376 | 235,012,944 | 2,937,662 | | | | | | | Net Growth to | | | | | | | | | | | | Removals RAT | 10 | 2.04 | 2.17 | 2.21 | | | | | | | Vermont has nearly 4.2 million acres of timberland, the vast majority of which (83%) is in private ownership where the likelihood of timber harvest is greatest. All two sub-regions of Vermont – North & South - have substantial standing timber volumes available for expansion of both high quality and low quality wood uses. These lands have over 111 million cords of standing timber. Average standing volume of over 26 cords per acre for the State is substantial. For most tree species and mid-aged forests such as those growing in Vermont, 20 cords per acre would be considered full stocking. An overstocked forest, which much of the State's forests might be considered, is not growing to its potential. There is ample opportunity for increased timber harvests to supply expanded or new forest products manufacturing through sustainable additional timber harvesting that can improve the remaining forest growth. If at high enough levels, this additional harvesting will trend forests to a less overstocked state. #### Growth vs. Removals The net growth to removals ratio – meaning the ratio of timber growing each year (after accounting for natural mortality of trees) to the amount harvested and taken out of production due to land use change is 2.21 for Vermont. This means that for every 1 unit of harvest/removal each year, Vermont's forests are growing 2.21 units. This means that our forests are adding a substantial amount of standing inventory each year (Figure 10). Even with expanded harvesting, modeled in the BPE model at an increase of 5% per year for 20 years, forests in VT will continue to add standing inventory (Figure 10). Over the 20-year project future using the BPE model (see Section 1 of this report), Vermont's standing inventory will increase by over 31%. Our firm conclusion is that there is more than ample opportunity for additional timber harvesting while VT's forests continue to add inventory. Figure 10 VT Standing Timber Volume 2020-2040 (FIA data & BPE model) #### Commercial Tree Species In the two VT sub-regions, the leading standing timber species in volume terms are all highly sought after commercial species. In the North, the major species (starting with largest standing volume species) are: Sugar Maple, Spruce-Fir Eastern Hemlock & Yellow Birch. In the South, the major species are: Sugar Maple, Red Maple, White Pine &
Eastern Hemlock. #### Accessible Annual Timber Volume Although substantial timber volumes are growing and being added to standing timber volumes each year in Vermont, this does not necessarily mean all of this timber is available for harvest each year. To be very conservative, the BPE model removes acreage of available timber from consideration due to: slope, elevation, wetlands, distance to roads, deer yards, stream buffers, conservation easements and ownership type (public or private). The chosen discounts remove over 50% of the timberland acreage in making its estimates of current and future accessible/available timber. For Vermont, with this very conservative discount estimate, in addition to current harvest levels with an added increase of 5% each year, the modeled results show that at present, at least 27,350,314 cubic feet (341,879 cords) of timber are available statewide annually for expanded or new markets. In 2040, that number increases to 67,631,865 cubic feet (845,398 cords). While we believe more than this amount can be made available for forest products markets, these are solid conservative annual available/accessible timber volumes not already utilized by existing wood-using industries, even with the projected additional annual 5% increase. #### Existing demands from current timber users in VT The modeled accessible/available timber volumes discussed above already take into account existing annual use of timber in VT. In this section we will further quantify the existing users of this timber. This analysis covers primary users of timber, i.e. those users whose raw material is logs or chips directly from the forest. Other secondary users, such as furniture manufacturers or paper mills that purchase raw pulp (pulpwood users are included), are not included. Figure 11 VT Existing Primary Timber Users (data from 2017-2020) | | | Estimated | |--|--------------------|---------------------| | | | Annual Total | | | | Timber Use | | Type of Primary Wood User | # of facilities | (cords) | | Sawmills | 51 | 175,960 | | Electricity (Power) Plants | 2 | 250,000 | | Commercial Biomass Thermal Users (chips) | 75 | 74,000 | | Wood Pellet Plants | 1 | 10,000 | | Firewood | 101,000 households | 400,000 | | TOTAL | | 909,960 | Sources: VT Dept. of Forests, Parks & Recreation, Innovative Natural Resource Solutions, LLC Existing primary users of timber in Vermont annually use approximately 910,000 cords (2.3 million tons) of timber each year. Most of this volume comes from forests in Vermont but some timber moves to markets across state lines – both import and export – from adjacent states and Canadian provinces. Firewood, electric power plants and then sawmills are by far the largest users of timber in the State. Firewood is about 400,000 cords a year, while power plants use 250,000 cords. Sawmills – which use a high value log compared to low-value firewood and power plant chips – use about 176,000 cords a year. Sawmills must have outlets for their residues, coming from the slabs that are removed when an essentially round raw material (log) is manufactured into square products (timbers and boards). The State's lack of enough low-grade markets has caused hardships for sawmills that largely do not have access to distance low-grade market. As written above, firewood, used to heat buildings in wood stoves, boilers and furnaces, is a substantial use of hardwood timber in Vermont at approximately 400,000 cords per year. There is no accurate source of data to estimate this use because so much of it is not tracked through conventional means. In addition to large commercial firewood producers, much of the firewood in the marketplace comes from individuals harvesting their own – and this is not easily quantified. Firewood user survey data within Vermont suggest that 400,000 cords of annual use is not unreasonable. As for species use among the various markets, sawmill log production reporting data is the only source of species use data available (Figure 12). This data shows the majority produced is White Pine followed by Spruce/Fir and then Sugar Maple, and then White Ash. Figure 12 VT Sawlog Production & Mill Production 2018 Source: VT Department of Forests, Parks & Recreation # B. Supply Chain Infrastructure The supply chain for the primary forest products industry in New Hampshire, New York and Vermont includes all the businesses whose job is to get the raw timber and chips from the forest to the various markets discussed in the previous section. This supply chain includes foresters, loggers, truckers and primary processor users such as sawmills, pulp mills and energy facilities as well as those businesses that provide services to these businesses. That includes equipment and parts suppliers, fuel suppliers and others that service the forest products businesses of the region. Figure 13 shows the number of businesses in these subsectors by state². Figure 13 Primary Forest Products Industry Supply Chain NH, NY & VT | Industry Category | New Hampshire | New York | Vermont | TOTAL | |----------------------|---------------|----------|---------|-------| | Foresters | 177 | 80 | 292 | 549 | | Logger/Truckers | 305 | 635 | 309 | 1249 | | Sawmills | 61 | 154 | 50 | 265 | | Pulp & Paper mills | 0 | 2 | 0 | 2 | | Biomass Power Plants | 4 | 1 | 2 | 7 | | Concentration Yards | 17 | 15 | 20 | 52 | Foresters, although licensed in New Hampshire and Vermont (but not in New York), are not required for a timber harvest to take place. There are estimates developed through the National Woodland Owners Survey of the USDA Forest ² Foresters – Though not always present on a logging operation, foresters are land managers and generally work for the landowner both private and public sector. Foresters develop and work to implement forest management plans to achieve specific outcomes desired by the landowner. Loggers/Truckers – Loggers harvest timber from private and public lands, often at the direction of the landowner or landowner forester. Truckers, often employed by loggers, bring harvested timber (in the form of logs, pulpwood, firewood and wood chips) from the forest harvest site to the wood-using industry. Sawmills – Sawmills take higher quality logs cut and delivered by loggers and their truckers and saw them into many forms of squared solid wood product including (depending on the species) boards, two-by-fours and other two inch thick material, and various timbers from round-edge cabin logs to squared timbers. Not included here because the sector uses the highest quality logs like those used by sawmills, veneer mills slice or peel logs into thin sheets of solid wood used to make plywood. There are few veneer mills in this region. Pulp & Paper mills – Pulp and Paper mills use a slightly lower quality log than sawmills – pulpwood – to make paper and paper-like products. There are currently only two operating pulp mills in the 3-state region – both in New York. Biomass Power Plants – Biomass Power Plants burn wood chips in a large boiler attached to a generator turbine that delivers electricity to the power grid. Wood Pellet mills - Wood Pellet mills in these states make wood pellets for building heating and use low grade roundwood and wood chips as wood feedstock for their operations. Concentration yards - Concentration yards are businesses that purchase harvested timber and wood chips from loggers and sawmills. These businesses then re-sell the products to various primary processor facilities. Service suggest foresters are involved in a timber sale on family forest ownerships (smaller forests owned by individuals and families) on only about 20% of the acres harvested in the three-state region. For larger business ownerships and public land, a forester is almost always involved in a timber harvest. So a forester is involved in a harvest on over half of the acres harvested (but less than half of the number of harvests). For every harvest, a logger – often more than one person in the logging company – and a trucker or truckers, are involved. Logging companies come in all sizes. Small one-person logging companies are still found in all three states (though less common than 10 or 20 years ago). Many of these companies harvest timber with just a chainsaw and a skidder³. The skidder is often a cable variety that requires the operator to get out of the machine and put a chain around a log to hook it up to a cable coming from the skidder that winches the log close to the machine before the driver moves it. The machine then drags that log, and others added to the load to the landing where further processing is done with a chainsaw. In this kind of operation, usually the chainsaw operator – who may also be the skidder driver – cuts the tops and branches of the tree harvested and leaves those parts in the woods. Cable skidder Today, more loggers are multi-person companies – some with 10 or 20 employees. These companies usually use one or two types of timber harvesting ³ Skidder – a rubber-tired tractor that drags the tree out whole or in parts either by a cable and chains or using a grapple that grabs a pile of logs with two large tongs. equipment. A whole-tree harvesting logging company will have at least one tracked feller-buncher harvester with a giant circular saw that cuts and then large arms that "bunch" into several stems. The feller buncher, run by one person, puts down piles of logs of all sorts so that a "grapple" skidder – a large tractor with a huge set of tongs that backs up to the pile of whole trees, and grabs them and then heads off to the landing with the load. Tracked feller-buncher Grapple skidder A second common configuration of equipment for a larger logger in this region is a "cut-to-length" operation. This kind of equipment, originally designed and used in Scandinavia before being brought to the northeast US in the 1980s, includes a "processor" machine that harvests the trees. This
machine may be on rubber tires or on a tracked vehicle. The difference between this harvesting equipment and the whole tree harvesting arrangement with a feller-buncher Tracked processor Older forwarder and grapple skidder is that the processor cuts trees into lengths or products right in the woods rather than bring the whole tree to a landing to be processed. Tree tops and branches are left in the woods or are put on the ground for the machines to drive over if the ground is wet or soft. This kind of system is gaining in use in the northeast. The one draw back is that this system cannot operate on terrain as steep as with the feller-bunch system. Figure 14 Distribution of Primary Forest Products Industry Supply Chain in NH, NY & VT Truckers or trucking services are often part of the logging company but not always, especially with smaller logging companies. In those cases, independent log truckers or those that are part of other logging companies, are contracted to deliver timber products from the forest to the mill. The sawmill sector has over 265 mills sawing hardwood or softwood (or sometimes both) timber (Figure 13). This number is an intentional under counting and represents those mills that are full-time operations and some that are very large. There is another level of sawmills in the NH, NY and VT region not reported here – the very small or part-time operations. The 265 mills in our dataset produce an estimated 95% of the volume of sawed product in the region. We have not listed veneer mills – only a few in the region – but high end logs that are very straight with little to no defect like knots or branches may go to veneer mills. These mills peel the log like an apple peeler or slice it like making long flat strips from a cucumber – both into thin thickness sheets. These products go into plywood and other products that use a thin facing over another core stock. There are two pulp mills in the three-state region. They are both located in the Hudson River valley of New York – on the very eastern side of the State. There are an additional 5 pulp and paper mills operating in Maine and several just over the border in Quebec, Canada that provide market for pulpwood. The Canadian mills are not listed here but they are an important part of the pulpwood market for those areas in northern NH, NY and VT. Biomass electricity plants now number 7 in total across the three states with 4 in New Hampshire, 2 in Vermont and 1 in New York. These plants generally take in whole tree wood chips as their feedstock. Whole trees are chipped in woods before being shipped in box tractor trailers to market. Sawmill chips, which are made from the round slabs that are sawed off the round log as the product is transformed into various squared products – boards or timbers – are another feedstock used to generate electricity. Wood pellet plants use various forms of feedstock including round low-quality logs, sawmill chips and sawdust, secondary wood manufacturing shavings, chips and sawdust as well as chips made in woods generally just from the bole (the log in the tree after the top and branches are removed). Concentration yards are not true final primary processing markets but are locations where usually multiple timber products are purchased for later re-sale to pulp and paper and sawmill markets. There are at least 52 concentration yards in the three-state region. #### State of the Primary Forest Products Supply Chain The state of the primary forest products supply chain in the three-state region is ever changing. Biomass, pulpwood and sawlogs make up almost all of the wood harvested in the three-state region. Each is important to the sustainability of the region's forest industry, but due to the current state of the economy – only partly as a result of the COVID-19 pandemic - are facing a handful of economic challenges as well as a few opportunities. #### Timber and Lumber Housing starts, a reliable indicator of market health, enjoyed a sustainable climb after the housing-led recession back in 2008-10. Figure 15 US Housing Starts 2015-2020 The U.S. housing starts surge of the last five years – almost to pre-recession levels (Figure 14) - was met with a dramatic collapse when the COVID-19 pandemic hit. Housing starts climbed again beginning in summer and are at reasonable levels in the fall of 2020 and expected to be in the 1.3 million range for the next year. Figure 16 **US Housing Starts 2019-2020** (000) With that said, lumber prices have held reasonably steady. This is due to mills in the southeast, Pacific Northwest and Canada electing to reduce capacity and therefore limit supply to reflect the decrease in demand. Softwood mills in the northeast U.S. were affected less due to retail markets in the big box retailers and other building supply stores. In addition, the forest industry was largely deemed essential across the U.S. throughout the pandemic, and in many places building has continued. Even with the drop in housing starts and home sales slowing nationally, home repair and remodeling has increased significantly. Home centers like Lowe's and Home Depot have reported record demand. Most of that demand is from small quantity purchases, but these "little sales" add up. #### Sawmills Operations Most Northeast mills – although not all – have been operating close to a 'normal capacity' for several years leading up to the pandemic and for the spring and mud season in 2020 that continued. Inventory of logs and sawn lumber has grown to record levels in 2020, and some of that inventory started to move as the summer led to fall in the region. A bright spot has been for hardwood mills that utilize, at least for some of their market, export markets. This recovered somewhat as workers return to manufacturing businesses in places like Asia as well as trade tariffs being lifted in second quarter 2020. Overall, sawmills are doing reasonably well in the region, despite the effects of the pandemic. #### Mill Residuals Anyone that purchases a cylinder (log) and sells a rectangle (board) needs a market for everything that's not in that rectangle. The softwood sawmills' markets for this residue particularly have shrunk, and this is a dangerous sign for a healthy industry. Hardwood mills have been in better shape with residues because that by-product is more in demand. The restart of Old Town, Maine's mill has been some welcome news, but has been offset by the Jay, Maine pulp mill explosion that decimated the Androscoggin Mill's pulp processing capacity in April 2020. It is still not clear whether that mill – which is currently making paper with imported pulp – will ever be rebuilt into a pulp mill. #### **Energy from Biomass** For the foreseeable future, it appears that woody biomass electricity generation will not be viable without public financial support. This conclusion comes from a combination of the cost to pay staff and facility operations, the fuel per megawatt-hour to run these facilities, and more. Renewable Energy Certificates are available for some facilities in the region, and for those that qualify, may be a key piece of their operations. However, once offshore wind and other lower-cost renewables establish a foothold in the region, the biomass electricity industry will largely be uneconomical. Many plants are already deemed uneconomical – hence the closure or mothballing of over half the biomass plants in the region. Half of that sector in Maine has also shut down. In addition to wood being used for electricity, its energy can also be used for heat – specifically heating buildings. There are hundreds of biomass heating projects in commercial and institutional buildings along with thousands in the residential sector in the three-state region which have traditionally competed very well in the Northeast and other rural areas that rely on oil for heating. However, the return of low oil prices may spell limited near-term growth for wood heat although most installations of wood chip or wood pellet boilers already in place largely continue as fossil fuel prices are at historic lows. These facilities have been bolstered by the existence of Thermal Renewable Energy Certificates (T-RECs) in New Hampshire. In the region, Massachusetts has this benefit as well and soon Maine will follow suit. Heating with modern wood heat – using boilers and furnaces that use wood chips and wood pellets is a growth sector although slowed with low fossil fuel prices. Any shift up in heating oil, propane or natural gas will benefit this sector in the years to come. #### Pulp and Paper The health of pulp and paper is very mill-specific. The product mix of these mills has shown to be critical during COVID-19: - Tissue, paper towels and wipes in very high demand; - Some specialties (personal protective equipment, medical uses, etc.) are very strong; - Increased packaging demand as large distribution companies like Amazon, UPS and FedEx report increased use of their delivery services; - A drop in demand for printing and writing paper due to closure of schools and offices and halted brochure use from lack of traveling consumers. The mills in the region are heavy to the slowed printing and writing paper sectors but are migrating, to the extent the mill configurations allow, to the growth areas. The mills in the region are older and focused on sectors that were once large (magazines, newspapers and writing/copying paper) so these facilities must diversify their product mix to stay competitive – and some are. Some key questions for this sector are: How will companies integrate work-from-home polices after the pandemic and what does that mean for paper demand? Will reliance on online shopping and grocery delivery become the norm? What market shifts will be temporary, and which ones structural? What we do know is the current COVID-19 triggered recession is bigger than anyone expected, and the economic reopening has many unanswered questions. Ultimately, the
solution relies on millions of individual decisions to lead what the 'new normal' looks like. The actions of the Northeast's high-density populations in cities and suburbs will be the key to getting the economy back on its feet. #### **Emerging industries** There are many opportunities for NH, NY and VT forest products industries in emerging sectors of new demand for forest products. Mass timber, and specifically cross-laminated timber (CLT) within the mass timber sector, is a market that has lots of unrealized potential in the Northeast. These large-scale, prefabricated panels can be used as a substitute for concrete and steel construction and are favorable due to their solid engineering and strong design while also being light weight. **Figure 17 Cross-laminated timber construction** Cross-laminated timber panel being installed on a multi-story commercial building While there is promise for this resource and market, ground has not yet been broken on a CLT manufacturing facility in the region. Given its high potential, future plants – if built in the region – are likely to use spruce/fir lumber but recent testing has also determined that eastern hemlock and white pine can be used to make this product. An emerging industry is a new wood-based insulation facility under construction in Madison, Maine. This plant expects to begin commercial production in 2021 and will use softwood chips to create home wood fiber insulation for the residential and light commercial construction market. Others like it could be built in the three-state region. Companies have been looking to the Northeast for new opportunities in biofuels, biochemicals, cross-laminated timber, Nano-cellulose and more. There are many opportunities for growth in the region as the supply chain is substantial and the timber resource, further described elsewhere in this report, is robust and available. #### The In-Woods Sector Nothing described above relative to timber-using facilities in the region can occur without a strong infrastructure in the woods: foresters, loggers and truckers. This part of the supply chain gets the raw material from the woods to the market. The closure of many low-grade timber facilities in the biomass and pulp and paper sector has put strains on the in-woods sector. The majority of the logging infrastructure in New Hampshire and Vermont, and to a lesser extent in New York, is operating way below capacity – for some as low as 40-50%. Companies can weather changed market conditions for a time but this excess capacity will not remain forever. Some loggers and truckers have parked equipment and downsized at least for the time being. Others may choose to get out of the logging business. New equipment purchases are down as one can expect. This excess capacity can be a good thing if forest products markets begin to expand once the pandemic is behind us, hopefully in late 2021. Like with many supply chain situations, increased demand for timber will get those still in the business with parked equipment and downsized production to ramp back up again. This phenomenon has occurred time and time again in the forest products industry in the northeast – mostly recently after the recession of 2008-10 – and will happen again after the pandemic. A concern overall, however, is that the average age in the sector is in the mid-50s. There are many programs in the northeast now training young people to enter this sector. The challenge for a new business start-up with a younger person is the substantial capital requirements for getting in with the logging equipment described earlier. An investment of over \$1 million is not uncommon, even with used equipment, depending on the configuration. Fortunately, certain local lending institutions and other national ones focused on this sector such as Farm Credit, are available for financing. # C. Transportation infrastructure #### Public Road Systems The NH, NY and VT region is blessed with a good road infrastructure that allows for getting timber from the woods to primary processing. More importantly, the infrastructure, especially the interstate highway system and major state highways, provides an elaborate network of routes to get product from primary processing to market. The interstate highways system can be found in Figure 18. While comprehensive, there are areas with gaps in this federal highway system including northern New Hampshire, parts of northern New York and southern Vermont. IT North NH North T South SEV NY North Country NH South NX West CONMECTICU NY Southern Tier NY L. Hudson NYC/Long Island Figure 18 Interstate Highways of NH, NY & VT Source: US Dept. of Transportation When the state and other public roads are added to the mix in Figure 19, the coverage is astounding with some explainable exceptions. NH has 33,328 miles of public roads. NY has 239,763 miles of public roads and VT 29,276 miles. In New Hampshire, the north central portion of the state contains the 800,000+ acres White Mt. National Forest where few roads cross and which is largely mountainous. Other areas in northern New Hampshire with sparse public road systems are in unincorporated townships and largely privately owned. Many private roads are found in these areas, not all of which are closed to public traffic. In New York, the Adirondack Park in the northern part of the State which is over 6 million acres of public and private lands shows no public roads largely in the areas of public lands although large private ownerships are found there with private road systems. The Catskills Park, also a State Park, is found in the Lower Hudson region and this over 700,000 acre Park is also lightly roaded. Finally, the Tug Hill plateau, in the northwest portion of New York near Lake Ontario, is also lightly roaded with public roads though mostly privately owned. In Vermont, the areas with fewer public roads include the north/south spine of the Green Mountains which includes the Green Mt. & Fingers Lakes National Forest. The so-called Northeast Kingdom of the Green Mt. State in the northeast corner of the State has few public roads as well. This area is a mix of large private ownerships and some public ownerships. The lightly public roaded areas in these three states do not pose a major problem for the forest products industry supply chain because private roads allow for access to all but the most remote locations in the three-state area where timber is available and accessible. The public road systems in these states are not a hindrance to supply chain transportation. Figure 19 Public Road Systems: NH, NY & VT Departments of Transportation: NH, NY & VT Truck Weights A note about truck weight limitations that affect the usefulness of the public road transportation systems in NH, NY and VT. There are not uniform truck weight limitations across the 3 states for the most common configuration of trucks used in forest products hauling: the 6-axle tractor-trailer and the 4-axle log truck. Vermont, as part of a study with Maine that ended in 2015 now allows 6-axle tractor trailers up to 99,000 lbs gross weight on all roads in the State including the federal highway system. For New Hampshire 99,000 lbs gross weight is allowed on the state highway system, but only 80,000 lbs is allowed on the federal highway system in the Granite State. New York weight limits are like New Hampshire except that there is a grandfather system that allows up to 143,000 lbs on a limited portion of the interstate highway system. The smaller truck configuration of 4 axles is generally 60,000 lbs in all three states. Having different truck weights in adjacent states can be a challenge, but truckers know these limitations and work around them to haul legally in all states when traveling with forest products from one state to another. #### Rail Commercial rail service is generally not used for transport of forest products in the three-state area except in specific mill circumstances and then, generally, only for short hauls. Class I railroads, those railroads with over \$250 million in annual revenue in 1991 dollars, do most of the commercial rail traffic in the U.S. More than 600 freight railroads operate in the United States. Each Class I railroad operates in multiple states over thousands of miles of track. The seven Class 1 railroads are BNSF Railway Co., CSX Transportation, Grand Trunk Corporation (Canadian National's operations), Kansas City Southern Railway, Norfolk Southern, Soo Line Corporation (Canadian Pacific's operations), and Union Pacific Railroad (Figure 20). Except for a few spurs through New York State, Class I railroads are generally not found to any great extent in the three-state region. Some local exceptions that are non-Class I are occasionally used to a particular mill site but that generally is due to a difficulty or limitation of truck traffic at or near the mill site. These short hauls keep truck traffic to a minimum at the mill site itself and trucks unload their timber cargo at a rail siding outside the immediate mill area but it might be only a few miles from the mill. Class I Railroads of North America — BNSF — FXE — CNIGTW — KCS.IKCSM — CP/SOO — NS — CSX — UP Figure 20 Class I Railroads in the U.S. Source: US Dept. of Transportation #### **Ports** The eastern seaboard of the U.S. is blessed with many deep water ports (Figure 21). For the forest products industry in NH, NY and VT, some of these ports are useful for finished product delivery and for shipping raw logs harvested in the region. Ports are rarely, if ever, used as a means for the region's forest products mills to access raw material. The northeast has ample supplies of timber as described in other sections of this report. A significant set of ports are accessible to the whole three-state region. On the Atlantic, key ports include Newark, NJ, New York, NY, Boston, MA, Portsmouth, NH and Portland, ME. Additionally, there is Albany, NY up the Hudson River with a deep water port and
via Lakes Erie and Ontario into the St. Lawrence Seaway through Montreal. Portsmouth Boston Providence PA New Haven Baltimore See Inset Newport News Norfolk NC Washington DC Wilmington Terminal GA Charleston Savannah Brunswick Newar Jacksonville Fort Lauderdale Miami Figure 21 Ports of the Eastern U.S. U.S. Bureau of Transportation Statistics 2019 Figure 22 Major Atlantic Ports by size in Northeast US U.S. Bureau of Transportation Statistics 2019 Northeastern ports are receiving more and more commercial product shipping each year although the COVID-19 pandemic slowed activities in the second and third quarters in 2020. Increases in shipping from these ports are expected in the coming decade, at least for the major ports accessible to the three-state region (Figure 22). Not surprisingly the coronavirus pandemic delivered a heavy hit to U.S. port volumes in the spring of 2020. According to Freight Waves⁴ and other public news reports, the Jacksonville, Florida, port saw a 21% drop in roll-on/roll-off (ro-ro) shipments year-over-year in March of 2020. Similar findings came from ports from New Jersey to Maine. Shipping volumes as of fall 2020 are within 5% of 2019 levels at some ports. Accessible ports are not a limitation for growth in the forest products sector should expanded or new markets arrive in the coming years. ⁴ https://www.freightwaves.com/ ### D. Internet Access to high-speed internet is becoming increasingly important to all industries, including the forest products industry, for many reasons. For forest industries, some current and emerging technologies require constant internet access to allow for raw material optimization, remote monitoring, and machine learning. It is expected that this will become increasingly important in coming years. Figure 23 below shows the average download speed for the United States, as well as each state in the region. Figure 23 Average Download Speed by State (Mbps)⁵ In addition to speed, connectivity is critical, answering the question "what percent of a state or regional economy is connected to high-speed internet? The Federal Communications Commission defines broadband as having a download speed of at least 25 Mbps, and an upload speed of at least 3 Mbps.⁶ The figures below show the percent of census blocks receiving broadband coverage by state and county. ⁵ Broadband Now. US States With the Worst and Best Internet Coverage 2018. https://broadbandnow.com/report/us-states-internet-coverage-speed-2018/ ⁶ Federal Communications Commission. 2018 Broadband Deployment Report. https://www.fcc.gov/reports-research/reports/broadband-progress-reports/2018-broadband-deployment-report ⁷ Federal Communications Commission. 2018 Broadband Deployment Report. https://www.fcc.gov/reports-research/reports/broadband-progress-reports/2018-broadband-deployment-report Ottawa Franklin Orleans Franklin Barrie ONTARIO Kingston VERMONT ichmond Hill o oMarkham Lake Ontario ; Hamilton **NEW HAMPSHIRE** Toronto NEW 0 R K St Catharines Rochester Syracuse Manchest Buffalo MASSACHUSETTS Boston ΤE UN E D _⊙Springfield Worcester Providence _©Hartford CONNECTICUT RHODE Waterbury New Haven Bridgeport PENNSYLVANIA Paterson_o Stamford Newark New York Allentown Pittsburgh Elizabeth 99% - 100% 92% - 98% 80% - 91% <80% Figure 25 Broadband Internet Coverage by County⁸ # E. Mobile Phone Coverage Mobile phones – for both data and voice applications – are becoming increasingly important for modern communications. The Federal Communications Commission defines "advanced telecommunication https://docs.fcc.gov/public/attachments/DOC-349001A1.xlsx ⁸ Federal Communication Commission. 2018 Broadband Deployment Report. Appendix F2 - Americans with Access to Fixed 25 Mbps/3 Mbps and Mobile LTE 5 Mbps/1 Mbps Services By County - Segmented by Urban and Rural Areas. capacity" for mobile phones as having an advertised download speed of at least 5 Mbps, and an upload speed of at least 3 Mbps.9 The figures below show the percent of census blocks receiving advanced telecommunication coverage by state and county. Figure 26 Mobile Phone Coverage by State¹⁰ ⁹ Federal Communications Commission. 2018 Broadband Deployment Report. https://www.fcc.gov/reports-research/reports/broadband-progress-reports/2018-broadband-deployment-report ¹⁰ Federal Communication Commission. 2018 Broadband Deployment Report. Appendix F2 - Americans with Access to Fixed 25 Mbps/3 Mbps and Mobile LTE 5 Mbps/1 Mbps Services By County - Segmented by Urban and Rural Areas. https://docs.fcc.gov/public/attachments/DOC-349001A1.xlsx Figure 27 Mobile Phone Coverage by County # F. Electricity Cost Many forest products manufacturers are electricity intensive, and the price of electricity can be an important factor in the economics of a facility's operations. The following figures show the average electricity rate for industrial use (most relevant for forest industries) and all users of electricity in the United States and by state. It is important to note that within each state there are multiple electric utilities, each with a unique service territory and in some cases with competitive suppliers. Rates that a user pays for electricity may depend upon their utility service territory, competitive supplier, time of use and other factors. Figure 29 Electric Rate - All Users, \$ per MWh¹² ¹¹ US Department of Energy, Energy Information Agency. *State Electricity Profiles*. December 31, 2019. Accessed at https://www.eia.gov/electricity/state/ ¹² US Department of Energy, Energy Information Agency. *State Electricity Profiles*. December 31, 2019. Accessed at https://www.eia.gov/electricity/state/ ## G. Workforce – Education Level An educated workforce is increasingly important to forest industries, as jobs require increasing and changing levels of skill and aptitude. The following figures show the percent of the working-age population with different levels of formal education. Figure 30 Highest Level of Education Level by State (2014 – 2018 data)¹³ Figure 31 Highest Level of Education by State (2014-2018 data) 14 | | Not High
School
Grad | High
School
Only | Some
College | Completed
College | High
School or
Above | |-----------|----------------------------|------------------------|-----------------|----------------------|----------------------------| | US | 14.0% | 35.7% | 30.6% | 19.6% | 85.9% | | New | 7.1% | 27.6% | 28.8% | 36.5% | 92.9% | | Hampshire | | | | | | | New York | 13.5% | 26.1% | 24.4% | 35.9% | 86.4% | | Vermont | 7.4% | 29.2% | 26.1% | 37.3% | 92.6% | ¹³ USDA Economic Research Service. *Highest Level of Education Attainment*. https://data.ers.usda.gov/reports.aspx?ID=17829 ¹⁴ USDA Economic Research Service. Highest Level of Education Attainment. https://data.ers.usda.gov/reports.aspx?ID=17829 Figure 32 Minimum High School Education by County (2014 – 2018 data) Source: USDA Economic Research Service # H. Capital Competition In order for existing forest products markets to expand and new ones to be built in the New Hampshire, New York and Vermont region, capital – in the form of commercial financing of debt and equity lending – needs to be available to those interested in developing forest products markets. The U.S. Dept. of Commerce Bureau of Economic Analysis (BEA) has a wealth of information on all economic issues relative to the economy of the United States. A subset of that data has to do with capital expenditures – those funds used to build things, including manufacturing facilities. While available nationally, this data is not available at the state or multi-state level due to concerns about individual company proprietary expenditure information becoming available at these smaller scales. But the national data is helpful in understanding industry capital expenditure levels – even by sector. Figure 33 shows overall industry capital investment – in both equipment and buildings – increasing steadily from 2012 to 2019, the last year the data is available. Combined, this data shows 2019 expenditures of over \$1.84 trillion dollars in 2019, up from \$1.44 trillion in 2019. Figure 33 U.S. Industry Capital Investment 2012-20 Source: U.S. Bureau of Economic Analysis In Figure 34 we are able to focus directly on capital expenditures done in this same 2012-19 timeframe for the forest products industry. This data shows that in 2012, forest industry capital expenditures were \$ 22.2 billion. In 2019, these expenditures climbed to \$37.1 billion. This suggests that forest products industry capital expenditures are on par with all manufacturing capital expenditures, an important comparison. Figure 34 Capital Investment in US Forest Industry 2012-20 Source: U.S. Bureau of Economic Analysis While we are not able to drill down this data to just show the New Hampshire, New York and Vermont region, we do have anecdotal information about capital expenditures in the forest products industry in the region. We will not name companies due to the sensitive nature of this information but a shortlist for the same 2012-19 period includes: - Two new wood pellet mills; - A new, large sawmill; - Several sawmills developing wood-fired co-generation of electricity and heat at their locations: - Complete new planer mill operation at a large sawmill; - New paper machines, a very large capital investment, at several pulp and paper mills; - New sorting and grading systems; - New mat building facilities; - Re-start of a moth-balled pulp and paper mill; - Installation of brand-new sawing head-rigs (main sawing machine) at several sawmills; - Investment in a brand-new wood fiber insulation manufacturing plant at a brownfield site. The known anecdotal capital investments in the forest products industry sector in the three-state region (the list above and others) total over \$2 billion. More importantly in these discussions is how these three states compare to other
forested states in the country where capital investment might be in competition. A more thorough benchmarking of the region is done in a later section of this report to be developed later, but an overview of this topic includes the following points: - The three-state region is attractive because it is so close to finished products markets along the northeast urban megalopolis from Boston to New Jersey; - The overall supply chain infrastructure, though strained in recent years more fully described earlier in this report, is still robust; - The corporate tax climate in this region is similar to the Lakes States & Pacific Northwest but at a disadvantage with some southern states; - Labor availability and cost is similar in the northeast to the Lakes States and Pacific Northwest but is generally more challenging and expensive than certain southern states; - Anecdotal information also suggests the south as an area where capital expenditures would be in competition with the northeast as more new sawmills and pellet mills to name two manufacturing sectors have been built in recent years than in the northeast. # I. Assessment of Legislative and Regulatory Issues Impacting Forest Products Industry in the Region This section assesses some current legislative and regulatory issues of interest to companies that may be considering locating to or expanding their businesses in New Hampshire, Vermont, or New York. It is not intended to be a comprehensive assessment of all issues that may be of interest to the manufacturing sector, but only those current (or anticipated in the near future) issues that relate primarily to forest management, viability of wood products supply chain, and manufacturing of products, goods or services that utilize wood harvested within the supply distribution regions of these states. #### General Business Climate for Viable Forest Products Industry The chart below summarizes several metrics that compare the three states in terms of general business climate issues. These are factors that would be expected to have implications to the viable operations of any business, regardless of sector or product. Included are metrics that compare general business taxes, property taxes, fuel taxes and energy costs, and labor related taxes and fees. Also included are metrics commonly used to compare the burden imposed on business by the functions of state government, and other, more subjective indices such as a "tax climate index" and a "freedom ranking" based on a composite analysis of fiscal, regulatory and personal freedom issues. This analysis was compiled by information provided by each state's economic development agency, as listed here, from which a great deal of additional information is available: - New Hampshire Department of Business and Economic Affairs - Vermont Economic Development Authority - Empire State Development | | STATE TO STATE COMPARISONS 2019 | | | | |-------|---|----------|----------|----------| | | | NH | VT | NY | | | | | Ó | | | TAXES | | | | | | | Corporate Income Tax Rate | 7.70% | 8.50% | 8.50% | | | Sales Tax & Use Tax % | None | 6 | 6 | | | Internet Sales Tax | None | 6 | 6 | | | Tax Exemptions | | | | | | Manufacturing Machinery | No Tax | Exempt | Exempt | | | Office Equipment | No Tax | Taxable | Taxable | | | Custom Software | No Tax | Exempt | Exempt | | | Modified Canned Software | No Tax | Exempt | Taxable | | | Tangible Personal Property | No Tax | Taxable | Taxable | | | Sales & Use - Weighted Average of County & City Rates | No Tax | 0.0014 | 0.0014 | | | Top Personal Income Tax % | 0% | 9.0 | 9.0 | | | Estate, inheritance/gift taxes beyond federal | No | Yes | Yes | | | Property Tax | | | | | | On Land & Buildings, as share of personal income | 5.6 | 5.2 | 4.62 | | | Telecommunications Tax % | | | | | | State/Local Sales Tax | 0.00 | 6.50 | 8.44 | | | State/Local Wireless Rate | 8.50 | 8.50 | 8.50 | | | Workers Compensation Premium Index Rate | 1.70 | 2.09 | 2.09 | | | Unemployment Insurance Tax % (New Employers), 19 | 1.70 | 1.00 | 1.00 | | | Unemployment Insurance Tax Wage Bases, 19 | \$14,000 | \$15,600 | \$11,400 | | | Unemployment Insurance Tax/ Per Employee, 19 | \$238 | \$156 | \$331 | | | | | | | | | Unemployment Insurance Number of Benefit Weeks | 26 | 26 | 26 | |-------|---|-------------|-------------|--------------| | | Gasoline Excise Tax (cents per gallon) | 23.8 | 31.2 | 25.8 | | | Diesel Excise Tax (cents per gallon) | 23.8 | 32.0 | 24.0 | | | State Property Taxes as Percentage of Personal Income | 5.4% | 5.1% | 4.5% | | | Small Business Tax Index: 2017 (1= Best 50= Worst) | 32 | 44 | 43 | | | Tax Climate Index (U.S. Tax foundation), 2019 Overall Ranking (1= Best 50= Worst) | 6 | 41 | 49 | | NANCI | AL & GOVERNMENT COMPARISONS | | | | | | Tax burden - State/Local, % of Income 2019 | 6.9% | 10.8% | 13.0% | | | State Government Tax Revenue, 2017 (in thousands) | \$2,496,719 | \$3,127,523 | \$79,678,037 | | | Per Capita State Government Tax Collections, 2017 | \$1,870 | \$5,017 | \$4,017 | | | Per Capita State Government Debt Outstanding, 2019 | \$5,428 | \$3,479 | \$7,247 | | | State Government Bond Rating 2017 | Aa1/AA/AA+ | Aaa/AA+/AAA | Aa1/AA+/AA+ | | | Cost of Living Index, 2018 | 10930.0% | 11870.0% | 13570.0% | | | Legal Liability- Lawsuit Climate (1=Best; 50=worst) , 2017 | 5 | 2 | 29 | | | Growth in Disposable Income (1960-2010) (1-Highest - 50 Lowest) | 4 | 3 | 5 | | | Median Household Income (2017 Rankings) (1-Highest 50-Lowest) | 2 | 17 | 20 | | | Personal Income Per Capita (2018 Rankings) (1-Highest 50-Lowest) | 7 | 19 | 3 | | | State Corruption Ranking, 2018 (1=Most corrupt; 50=
Least corrupt) | 34 | 37 | 31 | | | 2018 Forbes Best States for Business (1=Best, 50=Worst) | 34 | 47 | 26 | | | Freedom Ranking- Fiscal, Regulatory, Personal (1=best 50=worst) | 2 | 46 | 50 | | NERGY | & ENVIRONMENT | | | | | | Electricity, January 2019, (Cents Per Kil Hr.) | 19.9 | 16.7 | 17.3 | | | Natural Gas, January 2019 (Dollars Per Thousand Cubit Feet) | 16.16 | 12.01 | 12.24 | #### Specific Legislative and Regulatory Issues of Interest to Forest Products Industry All three states actively encourage growth and expansion of the forest products industry as a matter of official policy. State forest action plans (required by the federal government in order for states to qualify for federal assistance from the US Forest Service, State and Private Forestry) make repeated mention of the vital role that a viable forest products industry plays in providing markets that support sustainable forestry, jobs in rural areas, mitigation of climate change, and significant contributions to state economies. State forest action plans are important documents guiding policy priorities and can be accessed here: - New Hampshire Forest Action Plan - Vermont Forest Action Plan - New York State Forest Action Plan Nonetheless, the forest products industry, like many industrial sectors, face challenges in the legislative and regulatory realm. The following analysis identifies a short list of current or anticipated legislative or regulatory issues with implications to companies considering expansion of relocation to New Hampshire, Vermont or New York. For purposes of this analysis, these issues have been limited to the following: statewide forest practice and land use regulations, climate and energy legislation or regulations, and taxation as it relates specifically to forest industry or forest land. For each state, we have identified key issues, summarized the issue and its status, and described the potential implications of the issue to any company that may be considering expanding or relocating within one of these three states. We do not attempt to cover local land use or development regulations. #### **New Hampshire** | | | | Implication to | |-------------------|---|--|---| | | | What's Under | Forest Industry | | | | Current | Retention or | | Issue | Summary | Consideration | Recruitment | | Low Grade Markets | NH has seen a significant decline in markets for low quality/low-grade wood resources due to closure of wood-fired power plants and the regional loss of markets for pulpwood over the last ten years. | Legislation providing rate support and/or enhanced renewable energy certificate values for wood-fired power plants has been attempted over the last three years but vetoed by the governor. Other legislation to bolster the continued viable operation of a 75 MW wood-fired power plant in Berlin NH also faces uncertainty. | Loss of low-grade markets has severely impacted loggers and truckers and made it more difficult for sawmills to obtain necessary log supplies through integrated harvests. Loss of these markets has also diminished returns to private forest landowners and made it more difficult for landowners to conduct long-term forest improvement harvesting. | | Net Metering | Favorable net metering policies for site-owned distributed renewable electricity generation provide incentives for
manufacturing industries with high electricity needs, such as forest products manufacturing, to invest | Reform of net metering policies have been intensely debated by the legislature over the last three years. Significant improvements have been supported by the legislature but opposed by the executive | A lack of a strong net
metering policy has
discouraged investment
in self-generation of
electricity by forest
products manufacturers
and led to a decline in
solar industries looking
to grow in NH. | | | in self generation such
as through installation of
solar photovoltaics or
biomass combined
heat and power. | branch. Vetoes have created ongoing uncertainty. | | |-------------------------------------|--|--|--| | Alteration of Terrain
Permitting | Significant disturbance of land requires state approval of "alteration of terrain" permits. | Historically, timber harvesting has been exempted from this requirement, with the filing of an "intent-to-cut" form serving as a permit by rule. Recent litigation filed against the NH Department of Environmental Services has called the legality of this exemption into question. NH DES is now considering a major overhaul of the administration of this statewide land use permitting process, with implications to any significant land disturbing activities. | A more onerous alteration of terrain permit process could increase costs and compliance burden for forest landowners and loggers, thereby reducing returns from forest management and potentially impacting timber supply to industry. | | Wetlands
Regulation | Regulation of wetlands and water quality impacts during timber harvesting are reasonable in NH, but some environmental organizations and legislators are calling for more stringent buffer laws, despite a lack of evidence that timber harvesting is causing significant impacts of wetland function and water quality. | Recent legislation proposing more stringent buffer requirements has been introduced over the last several years but failed to pass. | Wetland and water quality buffer laws will limit timber harvest over significant acreage of NH, with resulting potential loss of timber supply. | | State Budget
Deficits | The COVID-19 pandemic has had a significant impact on state revenues from taxes and other sources. The governor and the legislature will have to take a hard look at expenditures and new potential revenues to offset looming deficits. | There is speculation that looming budget deficits could put pressure on NH's current use program, which provides preferential taxation for undeveloped forest land. Deficits may also prompt raids on dedicated funding sources important to the forest products industry, such as the Land and Community Heritage Program, and the Renewable Energy | Increased property taxes on forestland could lessen the viability of forest ownership and long-term management. Loss of services and programs from NHDNCR and UNH CE could impact industry and landowners in various ways. | | Fund. Deficits could | |-------------------------| | also impact important | | services and programs | | important to the forest | | products industry and | | landowners of the NH | | Department of Natural | | and Cultural Resources, | | and UNH Cooperative | | Extension. | ## Vermont | Issue | Summary | What's Under
Current
Consideration | Implication to Forest Industry Retention or Recruitment | |---------------------------------|---|---|--| | Act 250 Reform | Act 250 is Vermont's land use and development law, enacted in 1970 at a time when Vermont was undergoing significant development pressure. The law provides a public, quasi-judicial process for reviewing and managing the environmental, social, and fiscal consequences of major subdivisions and developments in Vermont. It assures that larger developments compliment Vermont's unique landscape, economy and community needs. | Act 250 is seen by many manufacturing industries as overly burdensome and expensive to comply with. A legislative commission formed in 2018 to develop consensus around broad reforms of Act 250. Agreement around these reforms collapsed during the 2020 session but a small number of changes were adopted, only to be vetoed by Governor Scott. Act 250 reform is expected to be a major focus of continued legislative debate in 2021. | In some cases Act 250 permits have been denied for forest industry expansions or new industrial development, or made compliance so burdensome that projects have been abandoned. Continued uncertainty around regulatory reforms can discourage business planning. | | Global Warming
Solutions Act | Comprehensive greenhouse gas emission reduction legislation passed over Governor Scott's veto in the 2020 session. The measure would require the state to reduce greenhouse gas pollution to 26% below 2005 levels by 2025. Emissions would need to be 40% below 1990 | The Act establishes a Climate Council to develop policies to achieve the GHG emission reductions, and directs the Agency of Natural Resources to develop implementing regulations within two years. The process for appointing the Climate Council will begin soon. The regulations will | While unclear at this time, the act could have consequences to any manufacturing industry with greenhouse gas emissions, tough implementation of regulatory limits or penalties such as carbon taxes. The act could potentially benefit forest | | | levels by 2030 and 80% below by 2050, with a goal of economy-wide carbon neutrality by 2050. The act will "cut carbon pollution, help rebuild the economy, build healthy and resilient communities, promote the use of our natural and working lands to capture and store carbon, and adapt to our already-changing climate." | impact producers of greenhouse gas emissions as well as forest landowners. | landowners and wood products to the extent that it recognizes the important role forests and wood will play in offsetting GHG emissions through sequestration. | |---|---|--|--| | Stormwater
Management
Regulations | VT moving ahead with
new stormwater
management
regulations, to be fully
implemented by 2026 | In rulemaking now; new regulations set to apply to all businesses with >3 acres impervious surface, including those that were grandfathered under original EPA clean water act requirements | Will result in significant new compliance costs for all businesses, e.g. sawmills and wood product manufacturers with woodyards >3 acres may see new requirements. | | State Budget
Deficits | The COVID-19 pandemic has had a significant impact on state revenues from taxes and other sources. Vermont Governor Scott and the Legislature will have to take hard look at expenditures and new potential revenues to offset looming deficits. | There is speculation that the looming budget deficit could impact Vermont Use Value Assessment to the extent that it
may lessen revenue sharing to towns based on the amount of land they have in current use. Deficits could also impact important services and programs of the VT Agency of Forests, Parks and Recreation. | Increased property taxes on forestland could lessen the viability of forest ownership and long term management. Loss of services and programs from VT FPR could impact industry in various ways. | | Low Grade Wood
Markets | Region has seen significant decline in low grade markets due to closure of pulp mills and wood-fired biomass electric generation plants. | Ryegate (VT) Power Station (15 MW), an important market for low grade wood in VT and NH, is seeking new 10-year rate order that requires legislative approval. | Some environmental groups are opposing Ryegate's new rate order without new regulations on sustainable wood sourcing and/or requirement that Ryegate utilize waste heat. Both would increase costs and potentially reduce returns to forest landowners, or lead to the owner of Ryegate deciding not to operate the plant. | | | | | Implication to | |--------------------|---|--|--| | | | What's Under | Forest Industry | | | | Current | Retention or | | Issue | Summary | Consideration | Recruitment | | Climate Leadership | NY passed among the | In an initial step, NYS | Any industry that emits | | and Community | nation's most | Department of | GHG through its | | Protection Act | aggressive greenhouse | Environmental | manufacturing process | | Profection Act | gas emission reduction | Conservation has | could see strict | | | legislation in 2019, | proposed GHG | regulations, carbon | | | setting goal for 100%
carbon neutral | emission limits that effectively view use of | taxes and/or other restrictions that | | | economy by 2050. | wood biomass as | discourage this | | | State now developing | energy resource as the | economic activity. | | | regulations to achieve | same as fossil fuels in | Conversely, forest | | | this goal, to be | terms of GHG | landowners may realize | | | implemented over next three years. The law | emissions. This is the first step in a series of | benefits to the extent that retention of forests | | | does not allow | regulatory actions that | and management to | | | biomass-based fuels to | will roll out over the | optimize carbon | | | serve as potential | next several years to | sequestration is viewed | | | offset projects, and | achieve interim and | favorably by these | | | does not recognize biomass generated | long-term GHG emission reductions. | regulations. Also, use of wood products in | | | electricity as a | errission reductions. | structures will likely be | | | renewable energy | | encouraged as a | | | resource. | | means of achieving | | | | | carbon offsets. | | 480-A Program | NY's 480-A Program | NY's 480-A Program has received considerable | NY's current use taxes on forestland are | | Reforms | provides preferential property tax rates for | attention in recent | among the highest of | | | undeveloped, | years from advocates | any northeastern state. | | | managed forestland | for lower forest property | Inability to lower | | | like current use | taxes, and conversely, | property tax burden will | | | programs in other | from advocates that want to make forest | further diminish the viability of forest | | | states. Very little of NY's 17 million acres of | practice requirements | ownership as local | | | forestland is enrolled in | to qualify more | costs of government | | | the program because | stringent. Differing | services continue to | | | of difficult requirements | interests have been | increase property tax | | | and a mandate that | unable to reconcile | burdens. This will | | | the state budget reimburse | opposing points of view, and | impact timber supply and force some | | | municipalities for "lost" | municipalities have | landowners to convert | | | tax revenue. | opposed any efforts to | their lands to non-forest | | | Requirements that | strengthen forest | uses. | | | acreage in the state is | landowners' benefits | | | | enrolled in 480, has received considerable | without increased | | | | attention in recent | revenue sharing from the state. | | | | years from advocates | 313131 | | | | for lower forest | | | | | property taxes, and conversely, from advocates that want to make forest practice requirements in order to qualify more stringent. | | | |-------------------------------------|---|--|--| | Invasive/Endangered
Species | New York has a concentration of invasive species impacting terrestrial and aquatic ecosystems. Invasive plants, insects and diseases are having a major impact on forest health in many regions of the state. In part as a consequence of this, NY is considering strengthening endangered plant and animal species protection. | Various legislation addressing control of invasive species has been considered in recent years, and large increases in funding to manage invasive species infestations has been considered by state government. Legislation has also been proposed to regulate activities of private landowners where documentation exists of impacts more stringently on listed threatened or endangered plant and animal species from proposed state permitted land management activities. | Efforts to stop or slow the spread of invasive species that impact forest health are generally viewed favorably by forest landowners, but could have impacts on ability to harvest and sell timber. Endangered species regulations could increase costs of forest management and potentially reduce timber supply. | | Water Quality/Stream
Regulations | NY municipalities are adopting timber harvesting regulations because they perceive state regulation of stream crossings and wetlands impacts from timber harvesting as overly lax. | NY State Department of Environmental Conservation has sought adoption of a harvest notification process that would include municipal notification requirements. Industry has sought protections from municipal regulations and uniform water quality and stream regulations statewide, in order to provide greater strength to state's "right to harvest law" that is intended to shield private forest owners from unreasonable restrictions on timber harvest. | Increased regulation of timber harvesting activities can increase costs and complexity of managing forestland and discourage long-term investment and retention of timber producing lands, thereby impacting | | Energy Costs | NY has among the highest electric rates for manufacturing businesses and any northeastern state. | The Public Service Commission imposes significant ratepayer assessments to fund efficiency and renewable energy programs. The industry seeks a reduction in these assessments to lower costs, and a shift to | High electricity costs are a major competitive factor in the viability of the forest products industry, as they are for all energy intensive trade exposed industries. | | objectives. | mar
ach | ore cost effective and
arket driven solutions to
hieving renewable energy
d energy conservation | | |-------------|------------|--|--| | | | | | For businesses considering expansion within these states, or location of new manufacturing facilities, each state has a forest products industry trade organization that monitors legislative and regulatory matters of interest to their members. These organizations are linked below. New Hampshire Timberland Owners Association Vermont Forest Products Association Empire State Forest Products Association ## J. Conclusion The three-state region of New Hampshire, New York and Vermont has tremendous forest resources and a robust forest products infrastructure. The opportunity for expansion of existing forest products markets as well as creation of new markets is strong. While the opportunities are different among the three states primarily due to the differences in regulatory and legal frameworks in the states, forest products markets expansion is clearly possible in all three state jurisdictions. Combined with other reports in this series, potential developers of forest products markets have a strong base of information to start their explorations. #### K. Sources Departments of Transportation: States of NH, NY & VT Empire State Development Federal Communications Commission Freight Waves North East State Foresters Association – Northern Forest Biomass Project Evalidator National Woodland Owners Survey NH Dept. of Business & Economic Affairs NH Division of Forests and Lands NH Division of Air Resources NH Wood Energy Council NY Division of Lands and Forests Tradingeconomics.com **UNH Cooperative Extension** US
Bureau of Transportation Statistics US Census Bureau USDA Economic Research Service USDA Forest Service Forest Inventory & Analysis US Dept. of Commerce, Bureau of Economic Analysis US Dept. of Energy, Energy Information Agency US Dept. of Transportation VT Department of Forests, Parks & Recreation VT Economic Development Authority Private database of capital expenditures in the forest products industry – Innovative Natural Resource Solutions, LLC https://broadbandnow.com/report/us-states-internet-coverage-speed-2018/